

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
UNIVERSAL				
speed of light in vacuum	c, c_0	299 792 458	m s^{-1}	(exact)
magnetic constant	μ_0	$4\pi \times 10^{-7}$	N A^{-2}	
		$= 12.566 370 614\dots \times 10^{-7}$	N A^{-2}	(exact)
electric constant $1/\mu_0 c^2$	ϵ_0	$8.854 187 817\dots \times 10^{-12}$	F m^{-1}	(exact)
characteristic impedance of vacuum $\sqrt{\mu_0/\epsilon_0} = \mu_0 c$	Z_0	376.730 313 461...	Ω	(exact)
Newtonian constant of gravitation	G	$6.6742(10) \times 10^{-11}$	$\text{m}^3 \text{kg}^{-1} \text{s}^{-2}$	1.5×10^{-4}
	$G/\hbar c$	$6.7087(10) \times 10^{-39}$	$(\text{GeV}/c^2)^{-2}$	1.5×10^{-4}
Planck constant in eV s	h	$6.626 0693(11) \times 10^{-34}$	J s	1.7×10^{-7}
		$4.135 667 43(35) \times 10^{-15}$	eV s	8.5×10^{-8}
$h/2\pi$ in eV s	\hbar	$1.054 571 68(18) \times 10^{-34}$	J s	1.7×10^{-7}
		$6.582 119 15(56) \times 10^{-16}$	eV s	8.5×10^{-8}
$\hbar c$ in MeV fm		197.326 968(17)	MeV fm	8.5×10^{-8}
Planck mass $(\hbar c/G)^{1/2}$	m_P	$2.176 45(16) \times 10^{-8}$	kg	7.5×10^{-5}
Planck temperature $(\hbar c^5/G)^{1/2}/k$	T_P	$1.416 79(11) \times 10^{32}$	K	7.5×10^{-5}
Planck length $\hbar/m_P c = (\hbar G/c^3)^{1/2}$	l_P	$1.616 24(12) \times 10^{-35}$	m	7.5×10^{-5}
Planck time $l_P/c = (\hbar G/c^5)^{1/2}$	t_P	$5.391 21(40) \times 10^{-44}$	s	7.5×10^{-5}
ELECTROMAGNETIC				
elementary charge	e	$1.602 176 53(14) \times 10^{-19}$	C	8.5×10^{-8}
	e/h	$2.417 989 40(21) \times 10^{14}$	A J^{-1}	8.5×10^{-8}
magnetic flux quantum $h/2e$	Φ_0	$2.067 833 72(18) \times 10^{-15}$	Wb	8.5×10^{-8}
conductance quantum $2e^2/h$	G_0	$7.748 091 733(26) \times 10^{-5}$	S	3.3×10^{-9}
inverse of conductance quantum	G_0^{-1}	12 906.403 725(43)	Ω	3.3×10^{-9}
Josephson constant ¹ $2e/h$	K_J	$483 597.879(41) \times 10^9$	Hz V^{-1}	8.5×10^{-8}
von Klitzing constant ² $h/e^2 = \mu_0 c/2\alpha$	R_K	25 812.807 449(86)	Ω	3.3×10^{-9}
Bohr magneton $e\hbar/2m_e$ in eV T ⁻¹	μ_B	$927.400 949(80) \times 10^{-26}$	J T^{-1}	8.6×10^{-8}
		$5.788 381 804(39) \times 10^{-5}$	eV T^{-1}	6.7×10^{-9}
	μ_B/h	$13.996 2458(12) \times 10^9$	Hz T^{-1}	8.6×10^{-8}
	μ_B/hc	46.686 4507(40)	$\text{m}^{-1} \text{T}^{-1}$	8.6×10^{-8}
	μ_B/k	0.671 7131(12)	K T^{-1}	1.8×10^{-6}
nuclear magneton $e\hbar/2m_p$ in eV T ⁻¹	μ_N	$5.050 783 43(43) \times 10^{-27}$	J T^{-1}	8.6×10^{-8}
		$3.152 451 259(21) \times 10^{-8}$	eV T^{-1}	6.7×10^{-9}
	μ_N/h	7.622 593 71(65)	MHz T^{-1}	8.6×10^{-8}
	μ_N/hc	$2.542 623 58(22) \times 10^{-2}$	$\text{m}^{-1} \text{T}^{-1}$	8.6×10^{-8}
	μ_N/k	$3.658 2637(64) \times 10^{-4}$	K T^{-1}	1.8×10^{-6}
ATOMIC AND NUCLEAR General				

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
fine-structure constant $e^2/4\pi\epsilon_0\hbar c$	α	$7.297\,352\,568(24) \times 10^{-3}$		3.3×10^{-9}
inverse fine-structure constant	α^{-1}	$137.035\,999\,11(46)$		3.3×10^{-9}
Rydberg constant $\alpha^2 m_e c / 2h$	R_∞	$10\,973\,731.568\,525(73)$	m^{-1}	6.6×10^{-12}
	$R_\infty c$	$3.289\,841\,960\,360(22) \times 10^{15}$	Hz	6.6×10^{-12}
	$R_\infty hc$	$2.179\,872\,09(37) \times 10^{-18}$	J	1.7×10^{-7}
$R_\infty hc$ in eV		$13.605\,6923(12)$	eV	8.5×10^{-8}
Bohr radius $\alpha/4\pi R_\infty = 4\pi\epsilon_0\hbar^2/m_e e^2$	a_0	$0.529\,177\,2108(18) \times 10^{-10}$	m	3.3×10^{-9}
Hartree energy $e^2/4\pi\epsilon_0 a_0 = 2R_\infty hc$ $= \alpha^2 m_e c^2$ in eV	E_h	$4.359\,744\,17(75) \times 10^{-18}$ $27.211\,3845(23)$	J eV	1.7×10^{-7} 8.5×10^{-8}
quantum of circulation	$h/2m_e$	$3.636\,947\,550(24) \times 10^{-4}$	$m^2 s^{-1}$	6.7×10^{-9}
	h/m_e	$7.273\,895\,101(48) \times 10^{-4}$	$m^2 s^{-1}$	6.7×10^{-9}
Electroweak				
Fermi coupling constant ³	$G_F/(\hbar c)^3$	$1.166\,39(1) \times 10^{-5}$	GeV^{-2}	8.6×10^{-6}
weak mixing angle ⁴ θ_W (on-shell scheme) $\sin^2 \theta_W = s_W^2 \equiv 1 - (m_W/m_Z)^2$	$\sin^2 \theta_W$	$0.222\,15(76)$		3.4×10^{-3}
Electron, e^-				
electron mass in u, $m_e = A_r(e) u$ (electron relative atomic mass times u)	m_e	$9.109\,3826(16) \times 10^{-31}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_e c^2$	$5.485\,799\,0945(24) \times 10^{-4}$ $8.187\,1047(14) \times 10^{-14}$ $0.510\,998\,918(44)$	u J MeV	4.4×10^{-10} 1.7×10^{-7} 8.6×10^{-8}
electron-muon mass ratio	m_e/m_μ	$4.836\,331\,67(13) \times 10^{-3}$		2.6×10^{-8}
electron-tau mass ratio	m_e/m_τ	$2.875\,64(47) \times 10^{-4}$		1.6×10^{-4}
electron-proton mass ratio	m_e/m_p	$5.446\,170\,2173(25) \times 10^{-4}$		4.6×10^{-10}
electron-neutron mass ratio	m_e/m_n	$5.438\,673\,4481(38) \times 10^{-4}$		7.0×10^{-10}
electron-deuteron mass ratio	m_e/m_d	$2.724\,437\,1095(13) \times 10^{-4}$		4.8×10^{-10}
electron to alpha particle mass ratio	m_e/m_α	$1.370\,933\,555\,75(61) \times 10^{-4}$		4.4×10^{-10}
electron charge to mass quotient	$-e/m_e$	$-1.758\,820\,12(15) \times 10^{11}$	$C\ kg^{-1}$	8.6×10^{-8}
electron molar mass $N_A m_e$	$M(e), M_e$	$5.485\,799\,0945(24) \times 10^{-7}$	$kg\ mol^{-1}$	4.4×10^{-10}
Compton wavelength $h/m_e c$ $\lambda_C/2\pi = \alpha a_0 = \alpha^2/4\pi R_\infty$	λ_C	$2.426\,310\,238(16) \times 10^{-12}$	m	6.7×10^{-9}
classical electron radius $\alpha^2 a_0$	λ_C	$386.159\,2678(26) \times 10^{-15}$	m	6.7×10^{-9}
Thomson cross section $(8\pi/3)r_e^2$	r_e	$2.817\,940\,325(28) \times 10^{-15}$	m	1.0×10^{-8}
	σ_e	$0.665\,245\,873(13) \times 10^{-28}$	m^2	2.0×10^{-8}
electron magnetic moment to Bohr magneton ratio	μ_e	$-928.476\,412(80) \times 10^{-26}$	$J\ T^{-1}$	8.6×10^{-8}
to nuclear magneton ratio	μ_e/μ_B	$-1.001\,159\,652\,1859(38)$		3.8×10^{-12}
electron magnetic moment anomaly $ \mu_e /\mu_B - 1$	μ_e/μ_N	$-1838.281\,971\,07(85)$		4.6×10^{-10}
	a_e	$1.159\,652\,1859(38) \times 10^{-3}$		3.2×10^{-9}
electron g-factor $-2(1 + a_e)$	g_e	$-2.002\,319\,304\,3718(75)$		3.8×10^{-12}

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
electron-muon magnetic moment ratio	μ_e/μ_μ	206.766 9894(54)		2.6×10^{-8}
electron-proton magnetic moment ratio	μ_e/μ_p	-658.210 6862(66)		1.0×10^{-8}
electron to shielded proton magnetic moment ratio (H ₂ O, sphere, 25 °C)	μ_e/μ'_p	-658.227 5956(71)		1.1×10^{-8}
electron-neutron magnetic moment ratio	μ_e/μ_n	960.920 50(23)		2.4×10^{-7}
electron-deuteron magnetic moment ratio	μ_e/μ_d	-2143.923 493(23)		1.1×10^{-8}
electron to shielded helion ⁵ magnetic moment ratio (gas, sphere, 25 °C)	μ_e/μ'_h	864.058 255(10)		1.2×10^{-8}
electron gyromagnetic ratio $2 \mu_e /\hbar$	γ_e	$1.760\,859\,74(15) \times 10^{11}$	$s^{-1} T^{-1}$	8.6×10^{-8}
	$\gamma_e/2\pi$	28 024.9532(24)	MHz T ⁻¹	8.6×10^{-8}
		Muon, μ^-		
muon mass in u, $m_\mu = A_r(\mu)$ u (muon relative atomic mass times u)	m_μ	$1.883\,531\,40(33) \times 10^{-28}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_\mu c^2$	0.113 428 9264(30) $1.692\,833\,60(29) \times 10^{-11}$ 105.658 3692(94)	u J MeV	2.6×10^{-8} 1.7×10^{-7} 8.9×10^{-8}
muon-electron mass ratio	m_μ/m_e	206.768 2838(54)		2.6×10^{-8}
muon-tau mass ratio	m_μ/m_τ	$5.945\,92(97) \times 10^{-2}$		1.6×10^{-4}
muon-proton mass ratio	m_μ/m_p	0.112 609 5269(29)		2.6×10^{-8}
muon-neutron mass ratio	m_μ/m_n	0.112 454 5175(29)		2.6×10^{-8}
muon molar mass $N_A m_\mu$	$M(\mu), M_\mu$	$0.113\,428\,9264(30) \times 10^{-3}$	kg mol ⁻¹	2.6×10^{-8}
muon Compton wavelength $h/m_\mu c$	$\lambda_{C,\mu}$	$11.734\,441\,05(30) \times 10^{-15}$	m	2.5×10^{-8}
	$\lambda_{C,\mu}/2\pi$	$1.867\,594\,298(47) \times 10^{-15}$	m	2.5×10^{-8}
muon magnetic moment to Bohr magneton ratio	μ_μ/μ_B	$-4.490\,447\,99(40) \times 10^{-26}$	J T ⁻¹	8.9×10^{-8}
to nuclear magneton ratio	μ_μ/μ_N	$-4.841\,970\,45(13) \times 10^{-3}$		2.6×10^{-8}
		-8.890 596 98(23)		2.6×10^{-8}
muon magnetic moment anomaly $ \mu_\mu /(e\hbar/2m_\mu) - 1$	a_μ	$1.165\,919\,81(62) \times 10^{-3}$		5.3×10^{-7}
muon g-factor $-2(1 + a_\mu)$	g_μ	-2.002 331 8396(12)		6.2×10^{-10}
muon-proton magnetic moment ratio	μ_μ/μ_p	-3.183 345 118(89)		2.8×10^{-8}
		Tau, τ^-		
tau mass ⁶ in u, $m_\tau = A_r(\tau)$ u (tau relative atomic mass times u)	m_τ	$3.167\,77(52) \times 10^{-27}$	kg	1.6×10^{-4}
energy equivalent	$m_\tau c^2$	1.907 68(31) $2.847\,05(46) \times 10^{-10}$	u J	1.6×10^{-4} 1.6×10^{-4}

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
in MeV		1776.99(29)	MeV	1.6×10^{-4}
tau-electron mass ratio	m_τ/m_e	3477.48(57)		1.6×10^{-4}
tau-muon mass ratio	m_τ/m_μ	16.8183(27)		1.6×10^{-4}
tau-proton mass ratio	m_τ/m_p	1.893 90(31)		1.6×10^{-4}
tau-neutron mass ratio	m_τ/m_n	1.891 29(31)		1.6×10^{-4}
tau molar mass $N_A m_\tau$	$M(\tau), M_\tau$	$1.907\,68(31) \times 10^{-3}$	kg mol^{-1}	1.6×10^{-4}
tau Compton wavelength $h/m_\tau c$	$\lambda_{C,\tau}$	$0.697\,72(11) \times 10^{-15}$	m	1.6×10^{-4}
$\lambda_{C,\tau}/2\pi$	$\tilde{\lambda}_{C,\tau}$	$0.111\,046(18) \times 10^{-15}$	m	1.6×10^{-4}
Proton, p				
proton mass in u, $m_p = A_r(p)$ u (proton relative atomic mass times u)	m_p	$1.672\,621\,71(29) \times 10^{-27}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_p c^2$	1.007 276 466 88(13) $1.503\,277\,43(26) \times 10^{-10}$ 938.272 029(80)	u J MeV	1.3×10^{-10} 1.7×10^{-7} 8.6×10^{-8}
proton-electron mass ratio	m_p/m_e	1836.152 672 61(85)		4.6×10^{-10}
proton-muon mass ratio	m_p/m_μ	8.880 243 33(23)		2.6×10^{-8}
proton-tau mass ratio	m_p/m_τ	0.528 012(86)		1.6×10^{-4}
proton-neutron mass ratio	m_p/m_n	0.998 623 478 72(58)		5.8×10^{-10}
proton charge to mass quotient	e/m_p	$9.578\,833\,76(82) \times 10^7$	$C\ kg^{-1}$	8.6×10^{-8}
proton molar mass $N_A m_p$	$M(p), M_p$	$1.007\,276\,466\,88(13) \times 10^{-3}$	kg mol^{-1}	1.3×10^{-10}
proton Compton wavelength $h/m_p c$	$\lambda_{C,p}$	$1.321\,409\,8555(88) \times 10^{-15}$	m	6.7×10^{-9}
$\lambda_{C,p}/2\pi$	$\tilde{\lambda}_{C,p}$	$0.210\,308\,9104(14) \times 10^{-15}$	m	6.7×10^{-9}
proton rms charge radius	R_p	$0.8750(68) \times 10^{-15}$	m	7.8×10^{-3}
proton magnetic moment to Bohr magneton ratio	μ_p	$1.410\,606\,71(12) \times 10^{-26}$	$J\ T^{-1}$	8.7×10^{-8}
to nuclear magneton ratio	μ_p/μ_B	$1.521\,032\,206(15) \times 10^{-3}$		1.0×10^{-8}
	μ_p/μ_N	2.792 847 351(28)		1.0×10^{-8}
proton g-factor $2\mu_p/\mu_N$	g_p	5.585 694 701(56)		1.0×10^{-8}
proton-neutron magnetic moment ratio	μ_p/μ_n	-1.459 898 05(34)		2.4×10^{-7}
shielded proton magnetic moment (H ₂ O, sphere, 25 °C)	μ'_p	$1.410\,570\,47(12) \times 10^{-26}$	$J\ T^{-1}$	8.7×10^{-8}
to Bohr magneton ratio	μ'_p/μ_B	$1.520\,993\,132(16) \times 10^{-3}$		1.1×10^{-8}
to nuclear magneton ratio	μ'_p/μ_N	2.792 775 604(30)		1.1×10^{-8}
proton magnetic shielding correction $1 - \mu'_p/\mu_p$ (H ₂ O, sphere, 25 °C)	σ'_p	$25.689(15) \times 10^{-6}$		5.7×10^{-4}
proton gyromagnetic ratio $2\mu_p/\hbar$	γ_p	$2.675\,222\,05(23) \times 10^8$	$s^{-1}\ T^{-1}$	8.6×10^{-8}
	$\gamma_p/2\pi$	42.577 4813(37)	$\text{MHz}\ T^{-1}$	8.6×10^{-8}
shielded proton gyromagnetic ratio $2\mu'_p/\hbar$ (H ₂ O, sphere, 25 °C)	γ'_p	$2.675\,153\,33(23) \times 10^8$	$s^{-1}\ T^{-1}$	8.6×10^{-8}

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
	$\gamma'_p/2\pi$	42.576 3875(37)	MHz T ⁻¹	8.6×10^{-8}
Neutron, n				
neutron mass in u, $m_n = A_r(n) u$ (neutron relative atomic mass times u)	m_n	$1.674\,927\,28(29) \times 10^{-27}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_n c^2$	1.008 664 915 60(55) $1.505\,349\,57(26) \times 10^{-10}$ 939.565 360(81)	u J MeV	5.5×10^{-10} 1.7×10^{-7} 8.6×10^{-8}
neutron-electron mass ratio	m_n/m_e	1838.683 6598(13)		7.0×10^{-10}
neutron-muon mass ratio	m_n/m_μ	8.892 484 02(23)		2.6×10^{-8}
neutron-tau mass ratio	m_n/m_τ	0.528 740(86)		1.6×10^{-4}
neutron-proton mass ratio	m_n/m_p	1.001 378 418 70(58)		5.8×10^{-10}
neutron molar mass $N_A m_n$	$M(n), M_n$	$1.008\,664\,915\,60(55) \times 10^{-3}$	kg mol ⁻¹	5.5×10^{-10}
neutron Compton wavelength $h/m_n c$ $\lambda_{C,n}/2\pi$	$\lambda_{C,n}$	$1.319\,590\,9067(88) \times 10^{-15}$	m	6.7×10^{-9}
neutron magnetic moment to Bohr magneton ratio	μ_n	$0.210\,019\,4157(14) \times 10^{-15}$	m	6.7×10^{-9}
to nuclear magneton ratio	μ_n/μ_N	$-0.966\,236\,45(24) \times 10^{-26}$	J T ⁻¹	2.5×10^{-7}
neutron g-factor $2\mu_n/\mu_N$	g_n	-3.826 085 46(90)		2.4×10^{-7}
neutron-electron magnetic moment ratio	μ_n/μ_e	1.040 668 82(25) × 10 ⁻³		2.4×10^{-7}
neutron-proton magnetic moment ratio	μ_n/μ_p	-0.684 979 34(16)		2.4×10^{-7}
neutron to shielded proton magnetic moment ratio (H ₂ O, sphere, 25 °C)	μ_n/μ'_p	-0.684 996 94(16)		2.4×10^{-7}
neutron gyromagnetic ratio $2 \mu_n /\hbar$	γ_n	1.832 471 83(46) × 10 ⁸	s ⁻¹ T ⁻¹	2.5×10^{-7}
	$\gamma_n/2\pi$	29.164 6950(73)	MHz T ⁻¹	2.5×10^{-7}
Deuteron, d				
deuteron mass in u, $m_d = A_r(d) u$ (deuteron relative atomic mass times u)	m_d	$3.343\,583\,35(57) \times 10^{-27}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_d c^2$	2.013 553 212 70(35) $3.005\,062\,85(51) \times 10^{-10}$ 1875.612 82(16)	u J MeV	1.7×10^{-10} 1.7×10^{-7} 8.6×10^{-8}
deuteron-electron mass ratio	m_d/m_e	3670.482 9652(18)		4.8×10^{-10}
deuteron-proton mass ratio	m_d/m_p	1.999 007 500 82(41)		2.0×10^{-10}
deuteron molar mass $N_A m_d$	$M(d), M_d$	$2.013\,553\,212\,70(35) \times 10^{-3}$	kg mol ⁻¹	1.7×10^{-10}
deuteron rms charge radius	R_d	$2.1394(28) \times 10^{-15}$	m	1.3×10^{-3}
deuteron magnetic moment to Bohr magneton ratio	μ_d	$0.433\,073\,482(38) \times 10^{-26}$	J T ⁻¹	8.7×10^{-8}
to nuclear magneton ratio	μ_d/μ_N	$0.466\,975\,4567(50) \times 10^{-3}$		1.1×10^{-8}
		0.857 438 2329(92)		1.1×10^{-8}

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
deuteron-electron magnetic moment ratio	μ_d/μ_e	$-4.664\,345\,548(50) \times 10^{-4}$		1.1×10^{-8}
deuteron-proton magnetic moment ratio	μ_d/μ_p	$0.307\,012\,2084(45)$		1.5×10^{-8}
deuteron-neutron magnetic moment ratio	μ_d/μ_n	$-0.448\,206\,52(11)$		2.4×10^{-7}
Helion, h				
helion mass ⁵ in u, $m_h = A_r(h)$ u (helion relative atomic mass times u)	m_h	$5.006\,412\,14(86) \times 10^{-27}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_h c^2$	$3.014\,932\,2434(58)$ $4.499\,538\,84(77) \times 10^{-10}$ $2808.391\,42(24)$	u J MeV	1.9×10^{-9} 1.7×10^{-7} 8.6×10^{-8}
helion-electron mass ratio	m_h/m_e	$5495.885\,269(11)$		2.0×10^{-9}
helion-proton mass ratio	m_h/m_p	$2.993\,152\,6671(58)$		1.9×10^{-9}
helion molar mass $N_A m_h$	$M(h), M_h$	$3.014\,932\,2434(58) \times 10^{-3}$	kg mol ⁻¹	1.9×10^{-9}
shielded helion magnetic moment (gas, sphere, 25 °C)	μ'_h	$-1.074\,553\,024(93) \times 10^{-26}$	J T ⁻¹	8.7×10^{-8}
to Bohr magneton ratio	μ'_h/μ_B	$-1.158\,671\,474(14) \times 10^{-3}$		1.2×10^{-8}
to nuclear magneton ratio	μ'_h/μ_N	$-2.127\,497\,723(25)$		1.2×10^{-8}
shielded helion to proton magnetic moment ratio (gas, sphere, 25 °C)	μ'_h/μ_p	$-0.761\,766\,562(12)$		1.5×10^{-8}
shielded helion to shielded proton magnetic moment ratio (gas/H ₂ O, spheres, 25 °C)	μ'_h/μ'_p	$-0.761\,786\,1313(33)$		4.3×10^{-9}
shielded helion gyromagnetic ratio $2 \mu'_h /\hbar$ (gas, sphere, 25 °C)	γ'_h	$2.037\,894\,70(18) \times 10^8$	s ⁻¹ T ⁻¹	8.7×10^{-8}
	$\gamma'_h/2\pi$	$32.434\,1015(28)$	MHz T ⁻¹	8.7×10^{-8}
Alpha particle, α				
alpha particle mass in u, $m_\alpha = A_r(\alpha)$ u (alpha particle relative atomic mass times u)	m_α	$6.644\,6565(11) \times 10^{-27}$	kg	1.7×10^{-7}
energy equivalent in MeV	$m_\alpha c^2$	$4.001\,506\,179\,149(56)$ $5.971\,9194(10) \times 10^{-10}$ $3727.379\,17(32)$	u J MeV	1.4×10^{-11} 1.7×10^{-7} 8.6×10^{-8}
alpha particle to electron mass ratio	m_α/m_e	$7294.299\,5363(32)$		4.4×10^{-10}
alpha particle to proton mass ratio	m_α/m_p	$3.972\,599\,689\,07(52)$		1.3×10^{-10}
alpha particle molar mass $N_A m_\alpha$	$M(\alpha), M_\alpha$	$4.001\,506\,179\,149(56) \times 10^{-3}$	kg mol ⁻¹	1.4×10^{-11}
PHYSICO-CHEMICAL				
Avogadro constant	N_A, L	$6.022\,1415(10) \times 10^{23}$	mol ⁻¹	1.7×10^{-7}
atomic mass constant $m_u = \frac{1}{12}m(^{12}\text{C}) = 1$ u	m_u	$1.660\,538\,86(28) \times 10^{-27}$	kg	1.7×10^{-7}

Fundamental Physical Constants — Extensive Listing

Quantity	Symbol	Value	Unit	Relative std. uncert. u_r
$= 10^{-3} \text{ kg mol}^{-1}/N_A$ energy equivalent in MeV	$m_u c^2$	$1.492\,417\,90(26) \times 10^{-10}$ $931.494\,043(80)$	J MeV	1.7×10^{-7} 8.6×10^{-8}
Faraday constant ⁷ $N_A e$	F	96 485.3383(83)	C mol ⁻¹	8.6×10^{-8}
molar Planck constant	$N_A h$	$3.990\,312\,716(27) \times 10^{-10}$	J s mol ⁻¹	6.7×10^{-9}
molar gas constant	$N_A h c$	0.119 626 565 72(80)	J m mol ⁻¹	6.7×10^{-9}
Boltzmann constant R/N_A in eV K ⁻¹	R	8.314 472(15)	J mol ⁻¹ K ⁻¹	1.7×10^{-6}
	k	$1.380\,6505(24) \times 10^{-23}$ $8.617\,343(15) \times 10^{-5}$	J K ⁻¹ eV K ⁻¹	1.8×10^{-6} 1.8×10^{-6}
	k/h	$2.083\,6644(36) \times 10^{10}$	Hz K ⁻¹	1.7×10^{-6}
	k/hc	69.503 56(12)	m ⁻¹ K ⁻¹	1.7×10^{-6}
molar volume of ideal gas RT/p $T = 273.15 \text{ K}, p = 101.325 \text{ kPa}$	V_m	$22.413\,996(39) \times 10^{-3}$	m ³ mol ⁻¹	1.7×10^{-6}
Loschmidt constant N_A/V_m	n_0	2.686 7773(47) × 10 ²⁵	m ⁻³	1.8×10^{-6}
$T = 273.15 \text{ K}, p = 100 \text{ kPa}$	V_m	22.710 981(40) × 10 ⁻³	m ³ mol ⁻¹	1.7×10^{-6}
Sackur-Tetrode constant (absolute entropy constant) ⁸ $\frac{5}{2} + \ln[(2\pi m_u k T_1/h^2)^{3/2} k T_1/p_0]$ $T_1 = 1 \text{ K}, p_0 = 100 \text{ kPa}$ $T_1 = 1 \text{ K}, p_0 = 101.325 \text{ kPa}$	S_0/R	$-1.151\,7047(44)$ $-1.164\,8677(44)$		3.8×10^{-6} 3.8×10^{-6}
Stefan-Boltzmann constant ($\pi^2/60$) $k^4/\hbar^3 c^2$	σ	$5.670\,400(40) \times 10^{-8}$	W m ⁻² K ⁻⁴	7.0×10^{-6}
first radiation constant $2\pi hc^2$	c_1	$3.741\,771\,38(64) \times 10^{-16}$	W m ²	1.7×10^{-7}
first radiation constant for spectral radiance $2hc^2$	c_{1L}	$1.191\,042\,82(20) \times 10^{-16}$	W m ² sr ⁻¹	1.7×10^{-7}
second radiation constant hc/k	c_2	$1.438\,7752(25) \times 10^{-2}$	m K	1.7×10^{-6}
Wien displacement law constant $b = \lambda_{\max} T = c_2/4.965\,114\,231\dots$	b	$2.897\,7685(51) \times 10^{-3}$	m K	1.7×10^{-6}

¹ See the “Adopted values” table for the conventional value adopted internationally for realizing representations of the volt using the Josephson effect.

² See the “Adopted values” table for the conventional value adopted internationally for realizing representations of the ohm using the quantum Hall effect.

³ Value recommended by the Particle Data Group (Hagiwara, *et al.*, 2002).

⁴ Based on the ratio of the masses of the W and Z bosons m_W/m_Z recommended by the Particle Data Group (Hagiwara, *et al.*, 2002). The value for $\sin^2\theta_W$ they recommend, which is based on a particular variant of the modified minimal subtraction ($\overline{\text{MS}}$) scheme, is $\sin^2\hat{\theta}_W(M_Z) = 0.231\,24(24)$.

⁵ The helion, symbol h, is the nucleus of the ^3He atom.

⁶ This and all other values involving m_τ are based on the value of $m_\tau c^2$ in MeV recommended by the Particle Data Group, (Hagiwara, *et al.*, 2002), but with a standard uncertainty of 0.29 MeV rather than the quoted uncertainty of $-0.26 \text{ MeV}, +0.29 \text{ MeV}$.

⁷ The numerical value of F to be used in coulometric chemical measurements is 96 485.336(16) [1.7×10^{-7}] when the relevant current is measured in terms of representations of the volt and ohm based on the Josephson and quantum Hall effects and the internationally adopted conventional values of the Josephson and von Klitzing constants $K_{\text{J}-90}$ and $R_{\text{K}-90}$ given in the “Adopted values” table.

⁸ The entropy of an ideal monoatomic gas of relative atomic mass A_r is given by $S = S_0 + \frac{3}{2}R \ln A_r - R \ln(p/p_0) + \frac{5}{2}R \ln(T/K)$. ⁹ The relative atomic mass $A_r(X)$ of particle X with mass $m(X)$ is defined by $A_r(X) = m(X)/m_u$, where $m_u = m(^{12}\text{C})/12 = M_u/N_A = 1 \text{ u}$ is the atomic mass constant, N_A is the Avogadro constant, and u is the atomic mass unit. Thus the mass of particle X in u is $m(X) = A_r(X) u$ and the molar mass of X is $M(X) = A_r(X) M_u$.

¹⁰ This is the value adopted internationally for realizing representations of the volt using the Josephson effect.

¹¹ This is the value adopted internationally for realizing representations of the ohm using the quantum Hall effect. ^a This is the lattice parameter (unit cell edge length) of an ideal single crystal of naturally occurring Si free of impurities and imperfections, and is deduced from measurements on extremely pure and nearly perfect single crystals of Si by correcting for the effects of impurities.